

Mot du Coordinateur

Le 2 Mars, nous avons appuyé le bouton « Soumettre », marquant ainsi la fin du COP 2012 du PEPFAR Côte d'Ivoire. (Bien terminé, en attendant le nettoyage, les questions, et la revue de Washington pour déterminer s'il sera approuvé, et ensuite les plans d'action des partenaires de la mise en œuvre et le reporting. ...)

Jennifer Walsh
Coordinateur
PEPFAR

Le chemin menant au COP de cette année a été longue et rocailleuse. Le processus a débuté avec une revue stratégique de l'ensemble du programme en juillet 2011, en collaboration avec nos homologues ministériels, en tenant compte des besoins et opportunités post-crise, les priorités du PEPFAR et du nouveau Plan Stratégique National VIH/SIDA. En Septembre, les partenaires évoluaient de pleins pieds vers leurs plans du COP lorsqu'il est devenu évident que la nouvelle base de données FACTS Info basée à Washington ne serait pas prêt, entraînant le report de la date de soumission. En Janvier, l'équipe et les partenaires sont revenus pour affiner les budgets, les cibles et les narratifs, qui se terminent à la mi-février par la présentation du COPI2 au Gouvernement de Côte d'Ivoire. La présence et la participation active de la Ministre de la Santé et de la Lutte contre le SIDA Prof. Thérèse N'Dri-Yoman et de l'Ambassadeur Américain Phillip Carter III, ainsi que des représentants de la plupart des ministères et des programmes nationaux impliqués dans la santé et les autres donateurs internationaux, ont conféré à l'événement et donc au COP 2012, un grand sentiment du partenariat.

Nous pouvons être fiers d'avoir développé conjointement un plan complet, multisectoriel et ambitieux qui propose

Voir 'COP' à la Page 2

La clé du succès

Des motos et des ordinateurs à travers le CDC/PEPFAR permettent au Ministère de l'Education de suivre le bien-être des OEV et fournir une éducation de life skills à tous les élèves. **Potpourri du PEPFAR: P. 2.**

Quand il y a de la volonté Le projet trouve un moyen de surmonter les handicaps

A l'âge de 8 ans, le petit Koffi n'avait jamais mis les pieds à l'école. Orphelin et sourd-muet, isolé dans un état de pauvreté abjecte, il vivait avec sa grand-mère séropositive du VIH dans un bidonville d'Abidjan lorsqu'il a été découvert par une conseillère communautaire du Club des Amis, une association de personnes vivant avec le VIH et sous-partenaire de la Fondation AVSI, partenaire de l'USAID/PEPFAR.

Koffi (nom d'emprunt) n'avait pas les documents nécessaires pour être inscrit à l'école nationale des sourds-muets, mais la téméraire conseillère communautaire s'est battue pour obtenir ces documents, l'inscription et même une place à l'internat pour épargner à l'enfant les allées et venues coûteuses et fatigantes.

Ses efforts ont été à la hauteur de la volonté de Koffi de réussir. A la fin de la première année, il s'est classé premier de la classe et était le préféré, «le chouchou», de ses professeurs.

En vue de renforcer la base économique de la famille, le projet AVSI a également initié une activité génératrice de revenu pour sa grand-mère exerçant dans le domaine de la poterie, tandis que

Koffi apporte ce que lui procurent ses talents de cordonnier, pendant ses heures libres.

Pour le personnel du projet, qui prend en charge les soins de 12 920 orphelins et enfants vulnérables, la volonté farouche de la famille d'apprendre et de réussir démontre le bien-fondé de leur stratégie de renforcement des interventions sur les ressources intrinsèques des bénéficiaires.

A 10 ans, déclarent-ils, Koffi n'est plus cet enfant perdu enfermé dans le désespoir et la précarité; il apprend à communiquer par la lecture et l'écriture, et ses amis le sollicitent pour réparer leurs chaussures usagées.

Avec un peu d'aide, le petit Koffi âgé de 10 ans (au milieu) est entrain de surmonter ses vulnérabilités.

Success Story

PEPFAR redynamise son appui à la recherche

Le PEPFAR Côte d'Ivoire entend redynamiser ses activités de recherche opérationnelle avec la reprise des formations, l'ouverture d'une page Web et d'autres assistances techniques sous le leadership d'un nouveau Directeur Adjoint des Sciences (DAS).

Dr Abdou Salam Gueye, un docteur en médecine, titulaire d'un master en santé publique de l'université de Dakar et d'un PhD en informatique biomédicale de l'Université de Utah, était chef de la branche Information Stratégique de PEPFAR Côte d'Ivoire de 2007 à 2009. Après un tour comme représentant pays du CDC au Bénin, il est de retour depuis Janvier 2012 en tant que DAS de CDC/PEPFAR en remplacement de Dr Jamila Aboulhab.

Le bureau du DAS est le principal conseiller du PEPFAR Côte d'Ivoire sur les activités scientifiques qu'il soutient. La mission du bureau est de contribuer à l'acquisition, l'analyse, la publication et la diffusion des connaissances scientifiques nécessaires pour la planification, la mise en œuvre et l'évaluation des projets de PEPFAR. En particulier, le bureau veillera à l'intégrité scientifique, l'excellence

et le respect des règles d'éthique de tous les protocoles de recherche financés par le PEPFAR. En outre, le bureau du DAS collaborera étroitement avec le Comité d'Éthique Nationale pour le respect des lois et règlements de la Côte d'Ivoire en matière de recherche.

Les sessions de formation sur les règles d'éthique du CDC ont repris depuis Mars. La formation a pour objectif de fournir aux apprenants les connaissances nécessaires pour appliquer les règles d'éthiques internationalement admises dans les protocoles de recherches. La formation s'adresse principalement aux personnels impliqués dans la planification et la mise en œuvre des études financées par le PEPFAR, incluant les agents du gouvernement ivoirien. Ces formations se déroulent chaque semaine au Projet Retro-Cl situé au CHU de Treichville. Quinze apprenants ont déjà obtenu leur certificat, et cinq groupes de 15 sont sur la liste d'attente.

Ceux qui le désirent peuvent s'inscrire auprès de Korotoumou Traore, assistante du DAS, à l'adresse korotoumout@ci.cdc.gov.

A travers le bureau du DAS, le PEPFAR continuera d'encourager la prise de décision basée sur des évidences, le suivi et l'évaluation de ses programmes. D'autres formations, notamment le développement de protocoles de recherches opérationnelles, l'utilisation de logiciels pour l'analyse des données, la rédaction et la publication scientifique seront bientôt proposées aux staffs techniques du PEPFAR et de ses partenaires.

« Le PEPFAR est un program de mise en œuvre. Nous voulons que la recherche soit son outil préféré pour atteindre l'excellence dans l'efficacité », selon Gueye. « Nous allons remobiliser les scientifiques pour que la Côte d'Ivoire redonne la priorité à la recherche sur le VIH en Afrique. »

En outre une page Internet du site www.pepfar.net sera bientôt consacrée à la recherche financée par le PEPFAR CI. Cette page contiendra les protocoles, articles scientifiques, outils de gestion, procédures standards etc. produits en Côte d'Ivoire.

Gueye

Partenaire en Profil

Qui: Institut Pasteur de Côte d'Ivoire (IPCI)
Directeur: Le Professeur Mireille Dosso

Quoi: L'IPCI initie, avec le soutien financier et technique du CDC/PEPFAR, un programme qui vise à améliorer l'offre de services de diagnostic de la tuberculose (TB), des infections opportunistes au cours du SIDA, et de surveillance des maladies infectieuses.

Prof. Dosso

Depuis sa création en 1972, l'IPCI est un acteur majeur dans la lutte contre les principales maladies infectieuses en Côte d'Ivoire. L'importance de l'infection à VIH et des infections sexuellement transmissibles (IST) ainsi que l'émergence de la TB et de pathologies parasitaires et bactériennes multi résistantes sont les arguments qui ont motivé ce projet. De plus, il a paru indispensable d'inscrire ce renforcement de capacités dans le système national de santé afin de rapprocher l'offre de service des populations.

Ce programme vise à offrir aux populations six pôles d'excellence en matière de diagnostic dans six centres hospitaliers régionaux. Il s'agira de renforcer l'offre de diagnostic sur le terrain et étendre la demande de services de laboratoire en termes de dépistage des IST et de soins et traitement des infections opportunistes qui affectent les populations hautement vulnérables, en particulier les hommes ayant des relations sexuelles avec d'autres hommes, les personnels du sexe et leurs partenaires ainsi que les personnes vivant avec le VIH.

Au cours de ce programme, l'IPCI contribuera à (i) la formation continue des biotechnologistes et des gestionnaires de labo, (ii) l'élaboration de documents nationaux, (iii) l'appui aux laboratoires régionaux pour l'approvisionnement en intrants stratégiques de microbiologie, (iv) au coaching et à l'accompagnement des laboratoires régionaux à la mise en œuvre d'activités de qualité et à l'accompagnement vers l'accréditation, (v) au renforcement des capacités des laboratoires régionaux pour la détection précoce et rapide des épidémies, (vi) à l'organisation et à la mise en œuvre de système d'information de laboratoire, (vii) l'organisation d'évaluation externe de la qualité en microbiologie, (viii) au renforcement des capacités de l'IPCI par le développement de nouvelles compétences, notamment en organisation et gestion de données de laboratoire.

Quand: Le programme a commencé en Octobre 2010 et va durer cinq ans.

Où: Le programme se déroule dans les laboratoires et CAT de six hôpitaux régionaux (Yamoussoukro, Abengourou, San Pedro, Korhogo, Man, Daloa) et dans six cliniques IST.

Avec Qui: En conformité avec le plan stratégique national des laboratoires, l'IPCI travaille en collaboration avec les institutions nationales telles que LNSP, PSP, INHP, DIPE, DIEM, DPM, DFR, PNPEC, PNLT et INFAS.

Contacts: mireilledosso@pasteur.ci; (225) 22 48 54 03 / 05 54 67 61 / 08 74 14 44

Contribuer au PEPtalk!

Avez-vous une information, une histoire, une belle photo? Un commentaire pertinent? Envoyez-le à peptalk@ci.cdc.gov.

Contributeurs à PEPtalk No. 18: Partenaires de mise en œuvre du PEPFAR, Traore Korotoumou, Koffi Ernest, Njampo Joan-Luis, Brian Howard

Ariel débute, PATH s'achève, les dons continuent ...

La Première Dame, Dominique Ouattara, et la Ministre de la Santé et de la Lutte contre le SIDA, Prof. Thérèse N'Dri Yoman (ci-dessous au centre) se sont associées aux enfants nés séropositifs dans les services de PTME et 300 invités

Ariel, dérivé ivoirien de la Fondation Elizabeth Glaser (EGPAF), a été créé dans le cadre du transfert des capacités et des projets des organisations internationales aux organisations ivoiriennes. Ariel apportera son soutien à 250 structures sanitaires dans sept régions pour les services de prévention, de soins et de traitement du VIH, ainsi que pour le renforcement des capacités.

Des motos, des ordinateurs et des fournitures de bureau financés par CDC/PEPFAR ont été

Potpourri du PEPFAR

offerts à 17 entités du Ministère de l'Éducation pour appuyer la mise en œuvre de l'éducation des élèves des écoles publiques aux "life skills" et pour le suivi du bien-être des élèves OEV.

Les ordinateurs et imprimantes offerts par le partenaire de l'USAID/PEPFAR Measure III permettront à huit bureaux régionaux du Ministère de la Santé et de la Lutte contre le SIDA d'améliorer la gestion des données sanitaires.

Avec la fin de son projet de nutrition en Mars, IYCN/PATH laisse derrière elle des milliers d'enfants et de femmes mieux nourris, ainsi que des prestataires de soins plus capables.

Avec le soutien du DOD/PEPFAR, le Ministère de la Défense de la Côte d'Ivoire a formé 20 prestataires de santé issus des sites militaires en prévention du VIH en faveur des personnes vivant avec le VIH/SIDA. Les trois jours de formation théorique ont été suivis du coaching sur les sites.

COP

Suite de la Page 1

d'utiliser 130 millions de dollars pour traiter 81 000 personnes infectées par le VIH/SIDA, soutenir 100 000 OEV et leurs familles et prévenir des milliers de cas de VIH/SIDA au cours des années 2012-2013. Les fonds serviront à renforcer les systèmes d'informations sanitaires,

la chaîne nationale d'approvisionnement et les ressources humaines pour la santé et les secteurs sociaux, et à étendre le réseau national de laboratoires, tous des éléments cruciaux d'une réponse nationale efficace et durable.

Dans un esprit d'excellence et d'efficacité, l'équipe continuera à travailler pour améliorer le processus en alignant la

planification sur les calendriers et les besoins en informations du gouvernement ivoirien. Vos suggestions sur la meilleure façon de procéder sont les bienvenues. Elles nous permettront de préparer, j'en ai des frissons rien qu'à y penser, le COP13 au début de l'année prochaine. En attendant, bon courage pour la mise en œuvre du COP 2011!

Dr Sibailly S. Toussaint

Dr. Toussaint S. Sibailly, un leader dans la lutte contre le SIDA en Côte d'Ivoire et en Afrique, est décédé le 22 Janvier 2012. Médecin de formation, il était un précurseur de la PTME et a contribué à effectuer la mise en œuvre et les recherches sur la PTME pendant ses années passées à CDC/Retro-CI. Après un passage au Rwanda, il a contribué à la création d'un dérivé ivoirien de International HIV/AIDS Alliance, dénommé Alliance Nationale contre le SIDA, dont il fut le premier directeur exécutif. Plus tard, il rejoint l'équipe de PEPFAR Côte d'Ivoire où il servira de point focal de USAID/PEPFAR.

Arrivées & Départs

Simplicien Kamdem, conseiller/chaine d'approvisionnement, USAID/PEPFAR

Denise N'Dabian, nouveau gestionnaire du programme, FHI360 FANTA 3

Per Kronslev, nouveau directeur pays pour SCMS

Dr. Bedel Evi, nouveau directeur pays adjoint pour SCMS

Dr Gisele Semde, directrice pays de FHI360, part pour la RDC

Dr Hortense Angoran-Benie a coturé le projet de nutrition de IYCN/PATH.